This rile burl # AD-A231 921 ## OFFICE OF NAVAL RESEARCH #### FINAL REPORT for GRANT OR CONTRACT: 00014-87-K-0430 # HOMOGENEOUS SOLUTION ELECTROCATALYSTS FOR CO₂ REDUCTION Principal Investigator: Thomas J. Meyer Department of Chemistry University of North Carolina Chapel Hill, NC 27599-3290 Reproduction in whole, or in part, is permitted for any purpose of the United States Government. This document has been approved for public release and sale: Its distribution is unlimited. Unclassified SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENT, ION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|-------------------------------------|-------------|------------------------------------|--| | 1a REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | Unclassified 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release and sale; its distribution is unlimited | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | 1 | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | NIZATION 6b. OFFICE SYMBOL (If applicable) | | 7a. NAME OF MONITORING ORGANIZATION | | | | | University of North Carolina | | Office of Naval Research | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | Chemistry Dept., CB#3290, Venable Hall
University of North Carolina | | 800 North Quincy Street
Arlington, VA 22217 | | | | | | Chapel Hill NC 27599-3290 8a. NAME OF FUNDING / SPONSORING 8b. OFFICE SYMBOL | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | ORGANIZATION
ONR | (If applicable)
413 | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | See 7b | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | | | | | | | | 11. TITLE (Include Security Classification) | | | | | | | | Final Report for Contract 00 CO. Reduction." | 014-87-K-0430 " | Homogeneous | Solution Ele | ectroc | atalysts for | | | 12. PERSONAL AUTHOR(S) | | | | | | | | Thomas J. Mever | Toveren T | 14 DATE OF PERO | RT (Year, Month, D | 121 I15 | PAGE COUNT | | | | /87_ to 9/90 | 1/31/91 | KI (lear, Month, D | "" " | 4 pages | | | 16. SUPPLEMENTARY NOTATION | | - | | | | | | | | | | | | | | | | (Continue on reverse if necessary and identify by block number) | | | | | | FIELD GROUP SUB-GROUP Homogeneous | | Electrocatalysis, CO ₂ Reduction | | | | | | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | • | | | | | | | | | | | | | | | | | | : | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SE | CURITY CLASSIFICA | TION | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS R 228. NAME OF RESPONSIBLE INDIVIDUAL | PT. DTIC USERS | unclassif | | | | | #### HOMOGENEOUS SOLUTION ELECTROCATALYSIS FOR CO2 REDUCTION #### ONR Final Report The goal of the research funded by this grant was to develop new electrocatalysts for CO₂ reduction, and to probe the fundamental mechanisms of the steps that lead to the reduction of CO₂. As the title suggests, this initially involved the synthesis of soluble transition metal complexes. More recently, the inability of the homogeneous catalysts to reduce CO₂ past the two-electron stage, and the results of mechanistic studies, led us to investigate heterogeneous systems that could access more than two electron equivalents. Our initial investigations led to the preparation of polypyridyl complexes of ruthenium, osmium, rhenium, iridium, and rhodium. These complexes, of the general formula [M(bpy)₂LL']ⁿ⁺, were shown to be effective electrocatalysts for the reduction of CO₂ to CO and/or formate, and the results have been reported in technical reports 1, 2, 3, and 4. These homogeneous systems proved amenable to mechanistic studies, and considerable mechanistic insight was obtained. Technical reports 5 and 6 cover the development of new techniques that aided in the study of reactive intermediates and multimetallic complexes, both of which were necessary for the mechanistic work. Technical reports 2 and 9 discuss the reduction of CO₂ by cis-[Ru(bpy)₂(CO)H]⁺, in which the mechanism involves the electrochemically-induced insertion of CO2 into the Ru-H bond and the electrochemically-induced reformation of the hydride. A subsequent study of cis-[Os(bpy)2(CO)H]+ showed that, unlike the ruthenium analog, the Os complex reduced CO2 by a mechanism involving associative attack by CO₂ on the twice-reduced catalyst. Our more recent investigations, such as that covered in technical report 8, have shown that Rh and Pd metal particles deposited in polymer films can electrochemically reduce CO₂ to C₁-C₄ products. Similarly, electrode surfaces modified with ruthenium polypyridyl clusters were also shown to reduce CO₂ to multielectron products such as methane and ethylene. These results signal the ability of multimetallic complexes to give CO₂ reduction product distributions similar to that seen for Fischer-Tropsch systems. This shows that these catalysts have the ability to carry out electrochemically-driven F-T type Accession for reactions where CO is replaced with the more soluble CO2, and H2 is replaced with RTIS 0.13 proton/electron steps under ambient conditions. CRAGE 77.3 Сy Delt unford ### **Technical Reports:** - 1. "Electrocatalytic Reduction of Carbon Dioxide using Metal Cluster Compounds" Bruce, M. R. M.; Pugh, J. R., Sullivan, B. P.; Meyer, T. J. - 2. "Electrochemically-Induced CO₂ Insertion and Metal Hydride Formation" Bruce, M. - R. M.; Pugh, J. R.; Sullivan, B. P.; Meyer, T. J. - 3. "Electrocatalytic Reduction of Carbon Dioxide by 2,2'-Bipyridine Complexes of Rhodium and Iridium" Bolinger, C. M.; Story, N.; Sullivan, B. P.; Meyer, T. J. - 4. "Synthesis of New Bipyridine Complexes of Re(I). CO₂ Reduction and Related Chemistry." Silliman, S.; Thorp, H. H.; Meyer, T. J.; Sullivan, B. P. - 5. "Thermodynamics of Kinetically Irreversible Organometallic Processes. Metal-Metal Bonds." Pugh, J. R.; Meyer, T. J. - 6. "1,2-Difluorobenzene. A Relatively Inert and Noncoordinating Slovent for Electrochemical Studies on Transition Metal Complexes." O'Toole, T. R.; Younathon, - J. N.; Sullivan, B. P.; Meyer, T. J. - 7. "Electrocatalytic Reduction of CO₂ by Thin Polymeric Films Containing Metallic Rhodium." O'Toole, T. R.; Sullivan, B. P.; Meyer, T. J. - 8. "The Formation of a Metal Hydride Bond and the Insertion of CO₂. Key Steps in the Electrocatalytic Reduction of Carbon Dioxide to Formate." Pugh, J. R.; Bruce, M. R. M.; Sullivan, B. P.; Meyer, T. J. #### Papers Submitted to Refereed Journals: - 1. "Electrocatalytic Reduction of Carbon Dioxide by 2,2'-Bipyridine Complexes of Rhodium and Iridium" Bolinger, C. M.; Story, N.; Sullivan, B. P.; Meyer, T. J. *Inorg. Chem.* 1988, 27, 4582. - 2. "Synthesis of New Bipyridine Complexes of Re(I). CO₂ Reduction and Related Chemistry." Silliman, S.; Thorp, H. H.; Meyer, T. J.; Sullivan, B. P. Submitted to *Inorg. Chem.* - 3. "Thermodynamics of Kinetically Irreversible Organometallic Processes. Metal-Metal Bonds." Pugh, J. R.; Meyer, T. J. J. Am. Chem. Soc. 1988, 110, 8245. - 4. "1,2-Difluorobenzene. A Relatively Inert and Noncoordinating Slovent for Electrochemical Studies on Transition Metal Complexes." O'Toole, T. R.; Younathon, - J. N.; Sullivan, B. P.; Meyer, T. J. Inorg. Chem. 1989, 28, 3923. - 5. "Reduction of Carbon Dioxide With Platinum Metal Electrocatalysts." Sullivan, B. - P. Platinum Metals Rev. 1989, 33, 2. - 6. "Electrocatalytic Reduction of CO₂ by Thin Polymeric Films Containing Metallic Rhodium." O'Toole, T. R.; Sullivan, B. P.; Meyer, T. J. Chem. of Materials, 1989, 1, 574. 7. "The Formation of a Metal Hydride Bond and the Insertion of CO₂. Key Steps in the Electrocatalytic Reduction of Carbon Dioxide to Formate Anion." Pugh, J. R.; Bruce, M. R. M.; Sullivan, B. P.; Meyer, T. J. *Inorg. Chem.*, 1991, 30, 86. ### Papers in Preparation: - 1. "Thermodynamics of Redox Couples Involving Metal-Metal Bonds. $Mn_2(CO)_{10}$, $[Fe(\eta^5-C_5H_5)(CO)_2]_2$, and $[Mo(\eta^5-C_5H_5)(CO)_3]_2$." Pugh, J. R.; Meyer, T. J., manuscript in preparation. - 2. "Electrocatalytic Reduction of Carbon Dioxide Based on 2,2'-Bipyridyl Complexes of Osmium." Bruce, M. R.; Megehee, E.; Sullivan, B. P.; Thorp, H.; O'Toole, T. R.; Downard, A.; Meyer, T. J., manuscript in preparation. # **Undergraduate Students:** Nicole Story, H. Holden Thorp, Scott Silliman #### **Graduate Students:** Terrence R. O'Toole, J. Richard Pugh, Patricia Eldredge. #### Postdoctoral Fellows: B. Patrick Sullivan, C. Mark Bolinger, Mitchell R. M. Bruce, Mohammed Bakir, Peter Urban. Harold Guard Office of Naval Research Chemistry Division, Code 1113 800 North Quincy Street Arlington, VA 22217-5000 Defense Technical Information Center Building 5, Cameron Station Alexandria, VA 22314 Solution of Copies A copies